SMAP Radiometer-Only Tropical Cyclone Size and Strength Alexander Fore, Simon Yueh, Wenqing Tang, Bryan Stiles, Akiko Hayashi Jet Propulsion Laboratory, California Institute of Technology ### **SMAP Overview** http://smap.jpl.nasa.gov/ #### **Primary Science Objectives** - Global, high-resolution mapping of soil moisture and its freeze/ thaw state to - Link terrestrial water, energy, and carbon-cycle processes - Estimate global water and energy fluxes at the land surface - Quantify net carbon flux in boreal landscapes - Extend weather and climate forecast skill - Develop improved flood and drought prediction capability #### **Mission Implementation** | Partners | JPL (project & payload management, science, spacecraft, radar, mission operations, science processing) GSFC (science, radiometer, science processing) | |----------|--| | Launch | January 31, 2015 on Delta 7320-10C Launch System | | Orbit | Polar Sun-synchronous; 685 km altitude | | Duration | • 3 years | | Payload | L-band (non-imaging) synthetic aperture radar (JPL) L-band radiometer (GSFC) Shared 6-m rotating (13 to 14.6 rpm) antenna (JPL) | NRC Earth Science Decadal Survey (2007) recommended SMAP as a Tier 1 mission SFMR vs SMAP for Ignacio at 2015-08-30 03:53:05 ## SFMR Matchups for 2015-2017 | | SFMR > 20 m/s | | | | SFMR > 25 m/s | | | | |-------|---------------|------|------|------|---------------|------|------|------| | DTime | Counts | Bias | STD | Corr | Counts | Bias | STD | Corr | | 15 | 43 | 0.88 | 3.10 | 0.85 | 18 | 0.66 | 3.82 | 0.85 | | 30 | 79 | 1.61 | 3.54 | 0.81 | 38 | 1.69 | 3.99 | 0.77 | | 45 | 116 | 1.51 | 3.54 | 0.80 | 58 | 1.59 | 4.05 | 0.73 | | 90 | 261 | 1.15 | 3.15 | 0.84 | 102 | 1.90 | 3.80 | 0.73 | | 180 | 523 | 1.21 | 3.23 | 0.81 | 196 | 1.93 | 3.97 | 0.69 | | 240 | 632 | 0.90 | 3.33 | 0.79 | 245 | 1.31 | 4.23 | 0.63 | | 300 | 791 | 0.58 | 3.66 | 0.74 | 316 | 0.52 | 4.66 | 0.58 | | 360 | 954 | 0.20 | 3.96 | 0.73 | 363 | 0.38 | 4.63 | 0.60 | - Average SFMR along-track to 60 km, pick point of nearest approach to SMAP cell. - Use best-track to shift SFMR tracks to SMAP observation time. SMAP vs SFMR; Best Fit Slope: 0.96; Corr: 0.81 Mean Pct Error > 15 m/s: 15 #### **SMAP Wind Radii** - We validate against the ATCF B-deck datasets. - For each SMAP cyclone hit: - Compute contours at (34, 50, 64) knot wind thresholds. - Extract longest contour in each compass quadrant and compute the 90% threshold value. #### Wind Radii Results - SMAP wind radii are in reasonable agreement with ATCF B-deck radii: - ATCF wind radii estimates have ~ 20-40% error. - Good correlation to ATCF radii. - SMAP relatively unbiased. ## Summary - Using SFMR we find good agreement to about 40 ms⁻¹ - Positive bias between 30-40 ms⁻¹ no larger than 3 ms⁻¹ - Overall STD as compared to SFMR is on the order of 4 ms⁻¹ for wind speeds larger than 25 ms⁻¹ - Comparisons to ATCF B-deck datasets shows SMAP provides reasonably unbiased size estimates with good correlation to ATCF values. - Overall, SMAP can provide valuable information on Tropical Cyclone size and averaged intensity. - Peer-reviewed publications: - S. H. Yueh et al., "SMAP L-Band Passive Microwave Observations of Ocean Surface Wind During Severe Storms," in IEEE Transactions on Geoscience and Remote Sensing, vol. 54, no. 12, pp. 7339-7350, Dec. 2016. - A. G. Fore, et al., "Combined Active/Passive Retrievals of Ocean Vector Wind and Sea Surface Salinity With SMAP," in IEEE Transactions on Geoscience and Remote Sensing, vol. 54, no. 12, pp. 7396-7404, Dec. 2016. - N. Reul, et al., "A new generate of Tropical Cyclone Size measurements from space," in BAMS, Early release (online). 10.1175/BAMS-D-15-00291.1 SFMR vs SMAP for PATRICIA at 2015-10-23 13:10:13 # From SFMR stat plot 360 minutes / 60 km avg SFMR | Wind Speed Bin | Bias | STD | Counts | |----------------|-------|------|--------| | 15-20 | 0.09 | 3.05 | 985 | | 20-25 | -0.22 | 3.47 | 591 | | 25-30 | 0.19 | 3.82 | 253 | | 30-35 | 1.05 | 5.54 | 73 | | 35-40 | -2.93 | 5.64 | 25 | | 40-45 | -7.51 | 4.44 | 9 | | 45-50 | -8.66 | n/a | 1 | | 50-55 | -5.94 | 4.06 | 2 | | | | | | | | | | | Identify closest points of approach to SWC; may be multiple For each closest point of approach: Average SFMR along-track to 60 km centered on that point SFMR Track Keep if closer than 12.5 km and time offset less than 360 min 60 km Closest points of approach to SWC center 60 km **SMAP SWCs** 25 km SWC spacing Shift SFMR tracks using best-track (time, location) to SMAP time #### SMAP / RapidScat / WindSat collocations (30m) - Only extract joint collocations within 30 minutes of SMAP. - 3.7 million matchups. - Use WindSat to remove rainy observations. - Find nearly zero speed bias up to 26 m/s, not enough data past that. - 2d histogram does not show any trend of increasing SMAP speed bias as compared to RapidScat ### SMAP / RapidScat / WindSat collocations (90m) - Same as previous with 90 minute collocation time. - 13 million matchups. - Find very small speed bias up to 30 m/s (order 1 m/s). - 2d histogram show data distributed near 1:1 line, no evidence of large positive SMAP bias near 30 m/s as compared to RapidScat. ## L2A Gridding j+1 j-1